Mode of Action for Natural Products Isolated From Essential Oils of Two Trees Is Different From Available Mosquito Adulticides JANET C. McALLISTER¹ AND MARY F. ADAMS Division of Vector-Borne Infectious Diseases, Centers for Disease Control and Prevention, 3150 Rampart Road, Fort Collins, CO 80521 J. Med. Entomol. 47(6): 1123-1126 (2010); DOI: 10.1603/ME10098 ABSTRACT Insecticidal properties of natural products may present alternatives to the use of synthetic molecule pesticides that are of diminishing effectiveness due to resistance. Three compounds, thymoquinone, nootkatone, and carvacrol, components of Alaska yellow cedar, Chamaecyyparis nootkatensis (D. Don) Spach, and incense cedar, Calocedrus decurrens (Torr.), essential oils, have been shown to have biological activity against a variety of mosquito and tick species. Although these components act as both repellents and insecticides, how they function in either capacity is unknown. Their use as mosquito control insecticides would be greatly increased if their mode of action is not the same as that of currently used commercial products. This study compared the lethal dosages for nootkatone, carvacrol, and thymoquinone by using colony strains of Anopheles gambiae Giles with known mutations at three different target sites. The altered target sites evaluated were the sodium channel para-locus mutation (L1014 F KDR) that confers permethrin resistance, the ACE-1 gene that confers organophosphate and carbamate resistance, and a γ -aminobutyric acid receptor mutation of the Rdl locus conferring dieldrin resistance. Significant increases in lethal dose were not observed in any of the mosquito strains for any of the compounds tested compared with the doses required of chemicals with known modes of action at the mutated sites. Although the mode of action was not determined, this screening study indicates that none of these compounds interact at the target sites represented in the test mosquito strains. These compounds represent a different mode of action than existing chemicals currently used in mosquito control. **KEY WORDS** mode of action, mosquitoes, nookatone, thymoguinone, carvacrol Commercial insecticides used in mosquito control have traditionally come from those developed for agriculture. In the United States, insecticides used for adult mosquito control come from two classes of chemicals, pyrethroids and organophosphates. Outside of the United States, additional classes may sometimes be used such as organochlorines, carbamates, and cyclodienes. All of these chemical classes rely on three primary target sites within the insect vector: the gated sodium channel (pyrethroids and DDT), inhibition of γ-aminobutyric acid (GABA) receptors (cyclodienes), and the inhibition of acetylcholinesterase (organophosphates and carbamates) (Ware 1991). Resistance in vector mosquitoes has been documented to occur throughout the world in a variety of important species (Hemingway and Ranson 2000, Xu et al. 2006). With only two primary modes of action available for vector control of adult mosquitoes in the United States (i.e., the gated sodium channel and inhibition of acetylcholinesterase), the development of resistance in an area can critically affect vector con- ¹ Corresponding author, e-mail: jvm6@cdc.gov. documented insecticide resistance. Essential oils of many plant species have been investigated as possible alternatives of traditional chemicals based on the assumption they are natural and thus safer (Coats 1994, Isman 2006). Essential oils of two North American tree species, Alaska yellow cedar, Chamaecyyparis nootkatensis (D. Don) Spach, and incense cedar, Calocedrus decurrens (Torr.), have been investigated for their insecticidal and acaricidal properties (Panella et al. 2005, Dolan et al. 2007). Their results have shown essential oils of both species have insecticidal and repellent properties, albeit at lower levels than currently available compounds. Our study was conducted to evaluate whether three components of these tree essential oils, thymoguinone, nootkatone, and carvacrol, have similar modes of action to currently available mosquito adulticides. Possessing a different mode of action would make these compounds more valuable for further commercial development as they would be particularly beneficial in areas with trol. Finding suitable chemicals with alternative modes of action is of urgent concern among vector control personnel. ## **Report Documentation Page** Form Approved OMB No. 0704-018 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE 2010 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | |--|---|--|--|--| | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | Mode of Action for Natural Products I | 5b. GRANT NUMBER | | | | | Trees Is Different From Available Mos | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AI
Centers for Disease Control and Preve
Infectious Diseases,3150 Rampart Roa | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12 DICTRIBUTION/AVAILABILITY CTATEMENT | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT ## Approved for public release; distribution unlimited ### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Insecticidal properties of natural products may present alternatives to the use of synthetic molecule pesticides that are of diminishing effectiveness due to resistance. Three compounds thymoguinone, nootkatone, and carvacrol, components of Alaska yellow cedar, Chamaecyyparis nootkatensis (D. Don) Spach, and incense cedar, Calocedrus decurrens (Torr.), essential oils have been shown to have biological activity against a variety of mosquito and tick species. Although these components act as both repellents and insecticides, how they function in either capacity is unknown. Their use as mosquito control insecticides would be greatly increased if their mode of action is not the same as that of currently used commercial products. This study compared the lethal dosages for nootkatone, carvacrol, and thymoquinone by using colony strains of Anopheles gambiae Giles with known mutations at three different target sites. The altered target sites evaluated were the sodium channel para-locus mutation (L1014 F KDR) that confers permethrin resistance, the ACE-1 gene that confers organophosphate and carbamate resistance, and a -aminobutyric acid receptor mutation of the Rdl locus conferring dieldrin resistance. Signi?ant increases in lethal dose were not observed in any of the mosquito strains for any of the compounds tested compared with the doses required of chemicals with known modes of action at the mutated sites. Although the mode of action was not determined, this screening study indicates that none of these compounds interact at the target sites represented in the test mosquito strains. These compounds represent a different mode of action than existing chemicals currently used in mosquito control. | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | 4 | REST CASIBLE LEGGIA | |---------------------------|-----------------------------|---------------------------|------------------------------------|---|---------------------| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | 15. SUBJECT TERMS | | | | | | Table 1. Lethal doses for components of tree essential oils tested on An. gambiae | Chemical | Mosquito
strain | N | Slope (SE) | LD ₅₀
(95% CI, μg/mg) | LD ₉₅
(95% C, μg/mg) | χ^2 | RR | |--------------|--------------------|-----|-----------------|-------------------------------------|------------------------------------|----------|-------| | Thymoquinone | G3 | 370 | 0.002 (0.00021) | 1.425 (1.277–1.570) | 2.812 (2.546-3.198) | 14.92 | | | , . | RSP-ST | 413 | 9.79 (1.00) | 0.933 (0.875-0.995) | 1.865 (1.634-2.259) | 12.68 | 0.65 | | | P+DLRC+R+ | 447 | 0.004 (0.0004) | 1.170 (1.083-1.253) | 1.950 (1.808-2.149) | 7.99 | 0.82 | | | AKRON | 381 | 0.0024 (0.0004) | 1.507 (1.311-1.691) | 2.712 (2.377-3.357) | 13.57 | 1.06 | | Nootkatone | G3 | 441 | 4.88 (0.47) | 1.460 (1.190-1.726) | 5.861 (4.785-7.676) | 13.23 | | | | RSP-ST | 421 | 3.17 (0.33) | 1.633 (1.335-1.954) | 13.900 (9.655-23.705) | 16.18 | 1.12 | | | P+DLRC+R+ | 382 | 1.53 | 2.089 (1.802-2.344) | 5.039 (4.565-5.713) | 11.98 | 1.47 | | | AKRON | 406 | 0.0009 (0.0001) | 2.502 (2.236-2.775) | 5.636 (4.046-6.498) | 7.08 | 1.71 | | Carvacrol | G3 | 308 | 0.0011 (0.0001) | 2.649 (2.378-2.905) | 5.283 (4.731-6.171) | 8.18 | | | | RSP-ST | 547 | 8.15 (0.72) | 1.791 (1.675-1.908) | 4.117 (3.631-4.888) | 14.65 | 0.68 | | | P+DLRC+R+ | 421 | 12.28 (1.21) | 2.031 (1.925-2.141) | 3.526 (3.195-4.060) | 5.84 | 0.78 | | | AKRON | 368 | 9.57 (0.94) | 2.088 (1.950-2.237) | 4.238 (3.715-5.112) | 14.60 | 0.79 | | Permethrin | G3 | 485 | 2.03 (0.33) | 0.000214 (0.000130-0.000291) | 0.00598 (0.00312-0.0203) | 12.02 | | | | RSP-ST | 365 | 2.72 (0.35) | 0.00358 (0.00285-0.00442) | 0.0432 (0.0260-0.0987) | 16.48 | 16.42 | | Propoxur | G3 | 496 | 2.82 (0.24) | 0.000719 (0.000590-0.00874) | 0.00797 (0.00546-0.0132) | 11.77 | | | = | AKRON | 379 | 3.79 (0.47) | 3.628 (3.088-4.246) | 25.079 (16.830-47.619) | 17.29 | 5,046 | | Dieldrin | G3 | 485 | 0.47 (0.04) | 0.00455 (0.00404-0.00503) | 0.0108 (0.00981-0.0121) | 12.33 | | | | P+DLRC+R+ | 536 | 3.10 | 6.104 (4.926-7.622) | 151.470 (91.920-296.225) | 11.45 | 1,318 | JOURNAL OF MEDICAL ENTOMOLOGY #### Methods and Materials Mosquitoes. Four strains of Anopheles gambiae Giles were procured from the malaria research and reference reagent resource center (MR4) program, part of the American Type Culture Collection (Manasses, VA). Three strains have insecticide resistance characterized by altered target sites and the fourth is insecticide susceptible. The P+DLRC+R+ strain has an alanine-to-glycine mutation in the Rdl locus coding for a γ-aminobutyric acid (GABA) receptor conferring resistance to dieldrin (Du et al. 2005). The RSP-ST strain contains a leucine-phenylalanine substitution at position 1014 (L1014 F KDR) of the voltage-gated sodium channel allele (Ranson et al. 2000) and other unidentified resistance mechanisms (Vulule et al. 1999) conferring pyrethroid resistance. The AKRON strain has resistance conferred to carbamates by an insensitive ACE-1 mutation and also possesses L1014 F KDR. The G3 wild type is a susceptible strain in colony since 1975. All mosquito colonies were maintained at 27–28°C. 85-90% RH, and a photoperiod of 12:12 (L:D) h. All adults were allowed to feed on a 10% sucrose solution ad libitum. Adult females were provided defibrinated calf blood (Colorado Serum, Denver, CO) by using a Hemotek membrane feeding system (Discovery Workshops, Accrington, United Kingdom) once a week. Moist filter paper was placed in cages 3 d after the bloodmeal for the collection of eggs. Eggs were floated on water with one grain of baker's yeast (Universal Foods, Milwaukee, WI) in plastic pans (34.3 by 25.4 cm, 3.8 cm in depth). Larvae were fed daily starting on day 3 with finely ground TetraMin fish food (Tetra Holding, Blacksburg, VA). Pupae produced in a single day were separated from larvae in cohorts of 600 and put into 35- by 35- by 35-cm experimental Assays. Three- to 7-d-old females were subdued with CO₂ and placed on a chill table (BioQuip Products, Rancho Dominguez, CA) maintained at 4°C. Each female was treated on her dorsal thorax with either $0.2~\mu l$ of each test compound or $0.2~\mu l$ of acetone for a control using a syringe and repeating dispenser (Hamilton, Reno, NV). Five concentrations diluted in acetone producing a range of 0–100% mortality were used for each compound. Twenty-five mosquitoes were used for each concentration. Assays were replicated four times. After all individuals were treated for a particular concentration, they were weighed and an average weight per mosquito was calculated. Mosquitoes were maintained on 10% sucrose for 24~h by using the same conditions as the colonies. Mortality was recorded after 24~h. The compounds tested were nootkatone (Frutarom, North Bergen, NJ), thymoquinone (TCI America, Portland, OR), and carvacrol (TCI America). To confirm the level of resistance in the resistant colonies, permethrin, dieldrin, and propoxur (Chem-Service, West Chester, PA) were tested on the RSP-ST, P+DLRC+R+, and AKRON strains, respectively, and compared with results from testing each chemical on G3 (susceptible colony). Control mortality was corrected using Abbott's formula as modified and provided by the WHO (1998). Lethal dosages were calculated and chi-square goodness-of-fit tests were performed using SAS software (PROC PROBIT, SAS Institute 2003). #### Results and Discussion Table 1 summarizes the results for all the tests. The LD $_{50}$ value for thymoquinone ranged from 0.933 $\mu g/mg$ (confidence interval [CI], 0.875–0.995 $\mu g/mg$) in RSP-ST to 1.507 $\mu g/mg$ (CI, 1.311–1.691 $\mu g/mg$) in AKRON. The range of LD $_{50}$ value for nootkatone was 1.460 $\mu g/mg$ (CI, 1.190–1.726 $\mu g/mg$) in G3-2.502 (CI, 2.236–2.775 $\mu g/mg$) in AKRON. The carvacrol LD $_{50}$ value ranged from 1.791 $\mu g/mg$ (CI, 1.675–1.908 $\mu g/mg$) in RSP-ST to 2.649 $\mu g/mg$ (CI, 2.378–2.905 $\mu g/mg$) in G3. The LD $_{50}$ value for permethrin was 0.000214 $\mu g/mg$ in G3 and 0.00358 $\mu g/mg$ in RSP-ST. Propoxur had an LD $_{50}$ value of 0.000719 μ g/mg in G3 and 3.628 μ g/mg in AKRON, whereas for dieldrin the LD₅₀ value was 0.00455 μ g/mg in G3 and 6.628 μ g/mg in P+DLRC+R+. Resistance ratios (RRs) were calculated for each compound tested. A ratio of <1 indicates the "resistant" strain is more susceptible than the "susceptible" strain; however, in this study all RRs were close to 1 for the tree oil components. The thymoquinone RR was 0.65, 0.82, and 1.06 in RSP-ST, D+DLRC+R+, and AKRON, respectively. Nootkatone RR was 1.12, 1.47, and 1.71, and carvacrol RR was 0.68, 0.78, and 0.79 for the same mosquito strains in the same order. This contrasts dramatically with the RRs calculated for the resistant strains and insecticides known to affect the target sites containing the mutations conferring resistance. Propoxur, a carbamate, inhibits acetylcholinesterase; dieldrin, a cyclodiene, acts by inhibiting GABA; and permethrin, a pyrethroid, works on the gated sodium channel (Ware 1991). The RR for permethrin in the RSP-ST strain with resistance to pyrethroids was 16.42. The RR for propoxur was 5,046 in the AKRON strain with organophosphate and carbamate resistance. The RR for dieldrin in the P+DLRCL+R+ strain with cyclodienes resistance was 1.457. It was expected that if any of the three tree compounds, thymoquinone, nootkatone, or carvacrol, were affecting one of the target sites represented in the three resistant strains then a similar greatly increased RR would be observed. Because this was not the case and all resistance ratios were close to 1, it can be inferred that their mode of action is different from pyrethroids, organophosphates, carbamates, and cyclodienes. This represents a significant finding as these compounds may prove invaluable in maintaining our ability to control populations of mosquitoes that are resistant to currently available insecticides. However, formulations, best application methods and environmental studies still need to be conducted before they are commercialized and registered. Any commercial product developed for vector control using thymoguinone, nootkatone, or carvacrol would be extremely beneficial for resistance management. Although we now know these compounds are not affecting the same target sites as existing vector control insecticides, there are many other commercially available insecticides for plant pests that also have alternative modes of action. For example, abamectin is a chloride channel activator and imidacloprid and spinosad are nicotinic acetylcholine receptor agonists (Pridgeon et al. 2008). Spinosad has recently been registered in the United States as a mosquito larvacide under the trade name Natrular (Clarke, Roselle, IL). The toxicity of imidacloprid and abamectin has been evaluated as possible mosquito adulticides (Pridgeon et al. 2008). Agriculture uses of insecticides can impact the development of resistance in vector species, but in most cases the documented resistance is to insecticides that are already in the same class as those used for vector control (Mouchet 1988, N'Guassen 2003). Development of these compounds into commercially available products would give vector control new products with alternative modes of action from those currently available. These products also would be novel in that they were developed for vector control and not adapted from existing agriculture uses. Furthermore, they have the potential of being more readily acceptable by the public because of their origins from natural sources. #### Acknowledgments We thank Mariah Scott, Erin Borland, Andrea Peterson, and Michael Hayashi for help with rearing mosquitoes and Brad Biggerstaff and Mark Delory for help with the statistical analysis. We also thank the following individuals for donating mosquito strains to the MR4 program, part of American Type Culture Collection: F. Collins and H Ranson, RSP-ST; M. Benedict, P+DLRC+R+; M. Akogbeto, AKRON; and W. Collins, G3. The Department of Defense provided funding for this study through the Deployed War Fighter Protection Program. #### References Cited - Coats, J. R. 1994. Risks from natural versus synthetic insecticides. Annu. Rev. Entomol. 39: 489–515. - Dolan, M. C., G. Dietrich, N. A. Panella, J. A. Montenieri, and J. J. Karchesy. 2007. Biocidal activity of three wood essential oils against *Ixodes scapularis* (Acari: Ixodidae), *Xe-nopsylla cheopis* (Siphonaptera: Pulicidae), and *Aedes ae-gypti* (Diptera: Culicidae). J. Med. Entomol. 100: 662–625. - Du, W., T. S. Awolola, P. Howell, L. L. Koekemoer, B. D. Brooke, M. Q. Benedict, M. Coetzee, and L. Zheng. 2005. Independent mutations in the Rdl locus confer dieldrin resistance to Anopheles gambiae and An. arabiensis. Insect Mol. Biol. 14: 179–183. - Hemingway, J., and H. Ranson. 2000. Insecticide resistance in insect vectors of human disease. Annu. Rev. Entomol. 45: 371–391. - Isman, M. B. 2006. Botanical insecticides, deterrents, and repellents in modern agriculture and an increasingly regulated world. Annu. Rev. Entomol. 51: 45–66. - Mouchet, J. 1988. Agriculture and vector resistance. Insect Sci. Appl. 9: 297–302. - N'Guessan, R., F. Darriet, P. Guillet, P. Carnevale, M. Traore-Lamizana, V. Corbel. A. A. Korri, and F. Chandre. 2003. Resistance to carbosulfan in *Anopheles gambiae* from Ivory Coast, based on reduced sensitivity of acetyl-cholinesterase. Med. Vet. Entomol. 17: 19–25. - Panella, N. A., M. C. Dolan, J. J. Karchesy, Y. Xiong, J. Peralta-Cruz, M. Khasawneh, J. A. Montenieri, and G. O. Maupin. 2005. Use of novel compounds for pest control: insecticidal and acaricidalactivity of essential oil components from heartwood of Alaska yellow cedar. J. Med. Entomol. 42: 352–358. - Pridgeon, J. W., R. M. Pereira, J. J. Becnel, S. A. Allan, G. G. Clark, and K. J. Linthicum. 2008. Susceptibility of Aedes aegypti, Culex quinquefasciatus Say, and Anopheles quadrimaculatus Say to 19 pesticides with different modes of action. J. Med. Entomol. 45: 82–87. - Ranson, H., B. Jensen, J. M. Vulule, X. Wang, J. Hemingway, and F. H. Collins. 2000. Identification of a point mutation in the voltage-gated sodium channel gene of Kenyan Anopheles gambiae associated with resistance to DDT and pyrethroids. Insect Mol. Biol 9: 491–497. - SAS Institute. 2003. PROC user's manual, 9th edition. SAS Institute, Cary, NC. - Vulule, J. M., R. F. Beach, F. K. Atieli, J. C. McAllister, W. G. Brogdon, J. M. Roberts, R. W. Mwangi, and W. A. Hawley. 1999. Elevated oxidase and esterase levels associated with permethrin tolerance in *Anopheles gambiae* from Kenyan villages using permethrin-impregnated nets. Med. Vet. Entomol. 13: 239–244. - Ware, G. W. 1991. Fundamentals of pesticides—a self instruction guide, 3rd ed. Thomson Publications, Fresno, CA. - [WHO] World Health Organization. 1998. Test procedures for insecticide resistance monitoring in malaria - vectors, bio-efficacy, and persistence of insecticides on treated surfaces. WHO/CDS/MAL/98/12/1998B. (http://whqlibdoc.who.int/hq/1998/WHO_CDS_CPC_Mal 98.12.pdf). - Xu, Q., H. Wang, L. Zhang, and N. Liu. 2006. Allelic variation in pyrethroid resistant mosquitoes, *Culex quinque-fasciatus* (S.) Biochem. Biophys. Res. Commun. 345: 774–780. Received 8 April 2010; accepted 19 August 2010.